Probing Ferroelectricity, Charge Density Wave Dynamics, and Magnetism with Submicron X-ray Diffraction

Paul G. Evans

Department of Materials Science and Engineering University of Wisconsin, Madison

evans@engr.wisc.edu

APS SAC Microbeam Review January 21, 2004

Outline

- Brief Introduction to Microbeam Experiments at Sector 7 of the APS
- Overview: Physical Phenomena and Motivation
- In Depth: Polarization Switching and Fatigue in PZT Thin Films, Magnetic Domain Evolution in Antiferromagnetic Chromium
- Conclusions, Future Directions

MHATT-CAT Sector 7

Center for Real-time X-ray Studies

Unique Capabilities:

- Ultrafast Laser Facility
- Staff Expertise in Ultrafast Optics and X-ray Science, Diffraction, Scattering, and Spectroscopy
- White Beam Diffraction with Submicron Focusing with G. Ice-style Mirrors
- Small Angle Scattering/XPCS with Fast CCD Direct Detection

MHATT-CAT's mission: To develop a productive, open-access center for world-class research in xray science exploiting the unique characteristics of the APS, especially timing and brilliance.

Microbeam General User Research at Sector 7

- Relaxation dynamics of magnetic polymers using XPCS (collaboration with Ford Research, Dearborn, MI)
- Micro-fluorescence mapping of mineral intrusions (Dan Core, Geosciences Dept., Michigan)
- Development of Li-metal x-ray lenses (Nino Pereia, Ecopulse Inc., Fairfax, VA)
- Studies of core excitations in Kr microjets (Linda Young, ANL)
- Doped magnetic semiconductors (Frank Tsui, U. of North Carolina, Y. Chu, APS)

DYNAMICS IN MAGNETORHEOLOGICAL ELASTOMERS

William F. Schlotter, Codrin Cionca, Sirinivas S. Paruchuri, Jevne B. Cunningham, Eric Dufresne, Steve B. Dierker, Dohn Arms and Roy Clarke

University of Michigan, Ann Arbor John M. Ginder and Mark E. Nichols Ford Motor Company, Research Laboratory, Dearborn, MI

Coherent small angle scattering.

MR sample is rigidly mounted while direction of magnetic field is alternated

LITHIUM REFRACTIVE LENSES

Sawtooth Li Lens

Sawtooth and Parabolic Lithium Lenses

Recent results: flux gain ~ 40 spot size $\sim 20 \ \mu m$

E. M. Dufresne, *et al.*, Appl. Phys. Lett. **79**, 4085 (2001). **Image pla**

N. R. Pereira, et al., Rev. Sci. Instrum. 75 37 (2004).

X-ray Microdiffraction as a Tool for Physics and Materials Science

Contrast from: Diffraction, Composition, Ferroelectric Polarization, Magnetization.

Problems with existing techniques: time resolution, electrodes, quantification.

Submicron Science with X-ray Diffraction

Strain in MEMS-inspired substrates for SiGe epitaxial growth.

(Sector 2)

With B. Lai, Z. Cai (APS),

- P. Rugheimer, and M. Lagally (U. Wisc.)
- (P. G. Evans et al., submitted, Jan. 2004)

Charge density wave dynamics in NbSe₃ (Sector 2)

With R. Thorne (Cornell U.)

Submicron Science

Spin density wave antiferromagnetism in Cr (Sector 2)

With E. Isaacs, B. Lai, Z. Cai (ANL) (P. G. Evans *et al.*, Science 2002)

Polarization reversal and piezoelectric distortion in ferroelectric PZT thin films. (Sector 7)

With C.-B. Eom, (U. Wisc) and E. Dufresne (U. Mich/Sector 7) (D.-H. Do *et al.*, submitted, Nov. 2003)

Outline

- Brief Introduction to Microbeam Experiments at Sector 7 of the APS
- Overview: Physical Phenomena and Motivation
- In Depth: Polarization Switching and Fatigue in PZT Thin Films, Magnetic Domain Evolution in Antiferromagnetic Chromium
- Conclusions, Future Directions

Epitaxial PZT Thin Film Capacitors

tetragonal Pb $Zr_{1-x}Ti_xO_3$ x=0.55 80 nm or 160 nm PZT thickness

 $2 P_r \approx 95 \,\mu\text{C/cm}^2$

Time Resolved Microdiffraction with Zone Plate Optics at Sector 7

Use avalanche photodiode with multichannel scaler to time-resolve the diffraction signal during voltage pulses.

Aside: Spatial Resolution at Sector 7

Spatial Resolution: Knife Edge Fluorescence Scan

Limitations at Sector 7: Vibrations, Be Windows (?)

Probing Ferroelectric Polarization Switching with X-ray Microdiffraction

Imaging PZT Polarization Switching

Maps of the intensity of PZT (002) reflection vs. the position of the beam on the sample.

Intensity following –10 V pulse is 25% higher than

Switching with $E \approx E_c$

1. Apply negative voltage pulse to produce uniform polarization.

500 µs triangle pulses

2. Apply a positive pulse near E_c .

Device switches in well defined areas.

Quantitative Relationship of Polarization to Switched Area

Switched Area Measured from X-ray Microdiffraction Maps is Proportional to the Total Switched Polarization.

Time Resolved Diffraction During Switching

Switching of 200 µm diameter device limited by RC time constant.

Quantitative Measurement of Piezoelectric Distortion

An Electromechanical Puzzle

During switching experiments the piezoelectric coefficients for positive and negative polarizations are different.

We think: Difference between top and bottom contacts.

Polarization Fatigue

160 nm, 10 V pulses

Polarization Fatigue: 160 nm, ± 10 V pulses

Higher Electric Field Pulses Partially Restore the Switchable Polarization

intensity

Polarization Fatigue at Higher Electric Fields

Polarization Fatigue at Higher Electric Fields

Structural Signature of Fatigue at High Electric Fields

Compare Structures at Points
Outside the Device With Areas
Fatigued at High Electric Fields

Theta-Two Theta Scans at Two Locations

outside padfatigued area

Conclusions: Ferroelectrics

Imaging

- 1. X-ray microdiffraction provides a new avenue to studying polarization switching in ferroelectric devices.
- 2. Quantitative agreement of x-ray observations with electrical measurements of switching.
- 3. Potential to take advantage of the flexibility of x-ray scattering techniques: resonant scattering, time resolved diffraction...

Fatigue

- 1. Fatigue in PZT devices with Pt electrodes pins the polarization in the state that would normally follow a positive voltage pulse to the bottom electrode.
- 2. Fatigue at higher electric fields in PZT thin films is accompanied by the gradual spread of a structurally distinct area.

Spin density wave domains in chromium

- Cr is a spin density wave (SDW) antiferromagnet.
 - •SDW leads to strain wave and charge density wave (CDW).
 - •Spins are transverse T=123 to 311 K, longitudinal for T<123 K.

Antiferromagnetic Domains:

- •Modulation direction **Q** any <001>
 - \Rightarrow Three possible **Q** domains.
- •Spin polarizations S, also <001>
 - \Rightarrow Two **S** domains in transverse phase.
 - \Rightarrow Just one **S** ($||\mathbf{Q}|$) in longitudinal phase.
 - Domains are responsible for macroscopically observable magnetic, mechanical, electrical phenomena.
 - Previous domain imaging experiments are at the 1 mm scale.

Fermi surface nesting in Cr

 $\chi(\mathbf{q})$ susceptibility, response of hypothetical non-magnetic system to magnetic perturbation with wavevector \mathbf{q}

Difficult to calculate $\chi(\mathbf{q})$ directly, but common feature is

$$\chi(\mathbf{q}) \propto \sum_{\mathbf{K}} \frac{1}{E_{\mathbf{K}+\mathbf{q}} - E_{\mathbf{K}}}$$

where $E_{\mathbf{K}+\mathbf{q}}$ and $E_{\mathbf{K}}$ are pairs of filled and empty states differing in wavevector by \mathbf{q} .

Band structure of Cr: Fermi surfaces nest with $\mathbf{Q}=(0,0,1-\delta)$, incommensurate with lattice.

(Non-Resonant) Magnetic X-ray Scattering: Classical Picture

Force

-eE

Radiation

electric dipole

"Thomson scattering"

-eE

magnetic quadrupole

 $\nabla (\mu \cdot \mathbf{H})$

electric dipole

 $\mathbf{H} \times \mu$

magnetic dipole

After F. de Bergevin and M. Brunel, Acta Cryst. A **37** 314 (1981).

Cr in reciprocal space

Magnetic scattering appears near forbidden lattice reflections.

Also: Strain wave (CDW) reflections near allowed lattice reflections.

Form images using either type of reflection.

Non-resonant magnetic x-ray diffraction from Cr

Most important term of cross section scales as:

$$\left|\mathbf{S}\cdot(\hat{\mathbf{k}}\times\hat{\mathbf{k}}')\right|^2$$

Polar plot of cross section as a function of spin direction for a $\mathbf{Q} \parallel (001)$ domain in our geometry.

All three **Q** domains are present

Room temperature laboratory diffractometer scans with large mm-scale beam.

SDW Domains at 130 K

Spin-flip transition

Transverse SDW phase

Longitudinal SDW phase

Image SDW reflection as a function of temperature.

Magnetic reflection disappears!

Repeat with charged CDW reflection

Spin flip transition begins at Q domain edges

Nominally first order transition is broadened by several degrees, even at micron scale.

Learning more about domain walls

1) So far we've looked at $\mathbf{Q} \parallel [001]$. What happens in neighboring \mathbf{Q} domains?

2) Two spin polarizations within transverse phase.

Magnetic cross sections in a **Q** || [100] domain

Cross section with S along [100] or [010] than along [001].

Selection Rule Summary

	H Domains (±δ01) reflections	K Domains (0 ±δ 1) reflections	L Domains (0 0 1±δ) reflections
Transverse Phase (T>123 K)	in areas with S along	Visible only in areas with S along H direction	both S
Longtidinal Phase (T<123 K)	Visible	Visible	Not Visible

Magnetic imaging of three domains

Conclusions: Chromium

- Self organized or artificial domains at small scales are key to macroscopic properties. Imaging is important.
- Spin flip transition in Cr begins at domain walls upon cooling.
- Future work in Cr:
 - Control of domain walls
 - Separation of bulk and interface effects

Conclusion

- Today: Cr antiferromagnetism and PZT ferroelectricity
- Future directions:
 - Coupling of strain between layers in multilayer films
 - Direct measurements of ferroelectric polarization domain wall velocity
 - Size effects in ferroelectric materials